Converting Hydrocarbons to Recyclable Materials for Metal Replacement with Positive Hydrogen Output Matteo Pasquali, Rice University Glen Irvin, Boris Yakobson, Evgeni Penev, Rice University Joe Trentacosta, JDT LLC Leonardo Spanu, John Lockemeyer, Sander van Bavel, Shaojun Miao, Carl Mesters*, Joe Powell*, Shell Matteo Maestri, Politecnico di Milano Jeff Blackburn, NREL Decarbonizing the industrial sector and lightweighting transportation by making lightweight structural materials and conductors via co-production of advanced carbon materials and clean hydrogen Total project cost: \$3.45M Length 36 mo. # A novel hydrocarbon pathway: materials with structural integrity ## Valuation of carbon vs. hydrogen co-products: Carbon First https://www.pnas.org/content/118/31/e2112089118 Pasquali and Mesters, PNAS 2021 # **POLITECNICO** DI MILANO Evgeni Penev Glen Irvin Leonardo Spanu Shaojun Miao Matteo Maestri Joe Trentacosta John Lockemeyer Sander van Bavel **Boris Yakobson** Joe Powell* Carl Mesters* # **Program Flow** Taylor et al, Carbon, 2021 https://www.sciencedirect.com/science/article/abs/pii/S0008622320307193 Spec. Electrical Cond. [Sm²/kg] Materials properties level ## **CNT** synthesis: productivity improvements in 2021 #### **Economics & current efforts** - High dilution (being reduced) - Flow patterns (redesigning injection) - Process intensification Collaboration with S. M. Kim's group (KIST) #### **CNT synthesis: property improvements in 2021** • In-house production (0.4-0.5 g/hr) is now sufficient for spinning CNT fibers comparable to SoA properties #### **CNT fiber spinning: improvements in 2021** Note: current process development with partner's mid-quality CNTs Spinning @ 10wt%, Gen2 Line, In-line and Post-Stretch Capabilities Deployed Microstructure Development & Scaling Overall Program deliverables CNT Synthesis Process Efficiency and Scaling \$/kg #### **Achievements, Challenges and Potential Technical Partnerships** #### **Achievements** - Synthesis: demonstrated concurrent - mid-throughput production - high CNT selectivity & quality (translated into fibers) - Can estimate process thermodynamic efficiency - Spinning: demonstrated - high-throughput production - major process intensification via high concentration spinning - CNT fiber properties maintained at high throughput #### **Biggest Challenges** - Increase methane concentration in feedstock - Increase methane conversion (keeping selectivity) - Decouple reaction and reactor - "Killer app(s)" #### Risk Reduction Approaches - Two catalyst delivery systems; in-line catalyst measurement & gas-phase analysis - Flow distribution system redesign to decouple transport and kinetics - Collaborations for source CNTs - Collaborations for application development #### Partnerships and collaboration opportunities - carbonhub.rice.edu - Application development: we can provide material and expertise - CNT material conversion: we can (try to) make fibers, tapes from other's CNTs COI: MP owns equity in DexMat Hub Collaboration with DexMat, Inc. https://dexmat.com/ #### **T2M:** Grid Transmission Overhead Power Lines Multiple functionalities: strength, lightweight, electrical & thermal conductivity Grid transmission conductors require multiple functionalities - Specific electrical & thermal conductivity - Specific strength for long spans - Market opportunity: ~3 Tons/mile (high voltage) - Opportunity to simplify system design, lowering Total Cost of Ownership Taylor et al, Carbon, 2021 https://doi.org/10.1016/j.carbon.2020.07.058 # Collaboration with Prysmia © Rice University 2022. All rights reserved.